

WEEK'S COMPLETE TELEVISION PROGRAMS

THE

SUNDAY

Chronicle

10¢

North Jersey's Only Weekly Pictorial Magazine

Clifton

East Paterson

Fair Lawn

Garfield

Haledon

Hawthorne

Lodi

Little Falls

Mountain View

North Haledon

Paterson

Passaic

Pompton Lakes

Prospect Park

Singac

Totowa

Wayne

West Paterson

MAY 17, 1959

VOL. XXXI, No. 20

SPACE --- MAN'S LAST FRONTIER

HE ROLLED 'EM IN THE ISLES — And now he'll wow 'em in the States. When "Kraft Music Hall Presents Dave King" in NBC-TV Network colorcasts Wednesdays beginning May 20, the British comedian will give U.S. audiences generous helpings of the brand of humor that put him at the head of Britain's laugh parade. Dave appraises the American viewer (upper left), sees a breakthrough in laugh-resistance (upper right), is gratified at the reaction (lower left) and finally bursts forth in a hearty guffaw as he realizes that laughter is universal.

AIMING HIGH — Things are bound to go off with a bang and come to a head when Ernie Kovacs presents a special one-hour telecast on the NBC-TV Network Friday night, May 22. The comedy star won't say what will be on the show and who — if anyone — will appear on it with him. But Ernie has revealed he will write the show himself.

WHITE and SHAUGER, Inc.

A GOOD NAME TO REMEMBER
for

FURNITURE

Living Room Bed Room Dining Room

RUGS AND CARPETS A SPECIALTY

QUALITY and LOW PRICE

— 39 Years Serving the Public —

435 Straight Street (Corner 20th Avenue) Paterson, N. J.

"The Place with the Clocks" — MU 4-7880

THE IDEAL PLACE TO DINE AND WINE

BROILED LOBSTER — DAILY
FROGS' LEGS - SOFT SHELL CRAB - BLUEFISH - RAINBOW
TROUT - HALIBUT - SALMON - SHRIMPS - SCALLOPS -
OYSTERS - CLAM - COD FISH - SWORD FISH - DAILY DINNERS
168 BELMONT AVE. (Cor. Burhans), HALEDON - Lambert 5-9885

I. PARRILLO

The Man from Equitable asks—

How big a Medical Bill could you stand?

A million families last year had medical bills
that consumed half their income—and more!

NOW A NEW EQUITABLE PLAN can protect your family against such major medical expenses that could wipe out your savings and put you in debt for years. The plan pays up to \$7500 for you and every member of your family for each accident or illness; covers medical costs both *in* and *out* of hospital. This is important to you *whether or not* you are now covered by the usual medical or hospitalization plans. For complete details call...

I. PARRILLO

200 EAST RIDGEWOOD AVENUE

RIDGEWOOD, N. J.

GI 5-3342

GI 4-9891

LET THE MAN FROM EQUITABLE BRING YOU PEACE OF MIND

THE Chronicle

Published Weekly by

THE CHRONICLE COMPANY

170-172 Butler Street Paterson, New Jersey
LAmbert 5-2741

VINCENT S. PARRILLO, Managing Editor

Entered as Second Class matter August 24, 1926, at the Post Office at Paterson, N. J., under the act of March 3, 1879.

MAY 17, 1959 — VOL. XXXI, No. 20

Single Copy 10 Cents 22 \$5.00 a Year By Mail

CONTENTS

FEATURES

Chronicle of the Week	4
Short Story	14
American History	15

DEPARTMENTS

Social World	7
Editorials	8
Editor Speaks	8
Complete Television	11-12-13

COVER PICTURE:

Our cover picture portrays the artist's concept of the scope of the special telecast on Sunday, May 24, giving a hint of many peacetime uses to which national security-inspired space-flight research can be applied. The presentation, produced by Robert Saudek Associates, with Alistar Cook (in foreground) as host, will mark dedication ceremonies of the \$23,000,000 Avco Research Center in Wilmington, Massachusetts.

INFORMER — A dance hall girl (played by Kate Manx) tells Agent Jim Hardie (Dale Robertson) all she knows about "The Little Man," a pint-sized gunman suspected of robbing a shipment of gold and killing two Wells Fargo drivers. The teleplay, "The Little Man," will be presented on the NBC-TV Network's "Tales of Wells Fargo" Monday, May 18.

AT HOME — William Prince, star (as Dr. Jerry Malone) of the NBC-TV Network Monday-through-Friday serial, "Young Doctor Malone," relaxes at home on the weekend with two of his four children — Dinah, 4, and Nicholas, 11. Prince's Westport, Conn., house is a converted onion barn. He and his wife and children find the spaciousness its greatest asset. They have done all the decorating themselves.

New Jersey's Population Increases 18.7 Per Cent In Eight Years

The population of the New Jersey has increased more rapidly since the 1950 Census than that of the entire United States according to an announcement made today by Commissioner Salvatore A. Bon-tempo of the New Jersey Department of Conservation and Economic Development.

New Jersey's population has increased 18.7 per cent during the past eight years while the population of the United States has risen only 15 per cent, according to the commissioner.

A statistical report, estimating New Jersey's population as 5,739,800 as of July 1, 1958, was submitted to Governor Robert B. Meyner in Research Report No. 116 entitled "Population Estimates — 1958" The report was prepared by the Research and Statistical Section of the New Jersey Department of Conservation and Economic Development and is now available for general distribution.

More than nine hundred thousand people are now residing in the 568 municipalities throughout the State since the last U. S. Census was conducted. The official population figure in 1950 was set at 4,835,329. The Commissioner stated that the population of New Jersey continues its expansion, particularly in the suburbs and rural areas, and more slowly in the cities. Growth has been unprecedented in many areas, and the 1950 census has become merely a point of reference.

Ocean County has made the largest population-percentage increase since 1950 — 44.64 per cent; but Bergen County gained more people — 143,461. The increase in Bergen County was so great that it has replaced Hudson County as the second most populous county in the State. Essex County continues to be the most populated of our 21 counties; with a slight increase of 9.83 per cent during the past eight years.

The fastest growing municipality in New Jersey is Washington Township in Bergen County. Since 1950, it has increased 218.79 per cent and jumped in population from 1,208 to 3,851. Close behind is another Bergen County town, Riverdale, which has grown by 187.58 per cent by boosting the population from 1,699 to 4,886.

Clammer's Licenses To Be Revoked For Violation of Regulations

In announcing the opening of the crab pot season in Delaware Bay, Commissioner Salvatore A. Contempo of the New Jersey Department of Conservation and Economic Development encouraged residents throughout the State to abide by the Shell Fish Laws.

The Commissioner said that a crab pot license may now be obtained at the Bivalve office. As the warmer weather approaches, many of our New Jersey residents will be participating in shell fishing. The State Shell Fish Laws now in effect are designed to protect the people of New Jersey. Therefore, enforcement of these laws will be maintained throughout the State.

Enforcement officials of the Shell Fisheries Council of the Atlantic Coast Section recently permanently revoked clammer's licenses of two Monmouth County residents in accordance with a ruling adopted by the Council on December 2, 1958. Robert Hartsgrove and Anthony E. Johnson, both of Highlands, were convicted of violating the New Jersey Shellfish Laws as well as removing clams from condemned areas on three different occasions.

The Council ruling stipulates that first offenders will lose their license for a period of ten to ninety days; second offenders for ninety days to three years; and third offenders will permanently lose their license. Agents have been notified not to issue new licenses to third offenders.

This is the first incident since the ruling was passed that such enforcement was necessary, according to the Commissioner. Department of Health rulings designating condemned areas will be recognized and violators will be punished accordingly.

Notification has also been sent to shell fisheries license agents cautioning them not to exceed the authorized 25 cent fee for taking the affidavit on shellfish license applications. Several complaints has prompted Director C. H. Riley to remind New Jersey's 36 license agents, that "In accordance with Title 22:4-12 of the Revised Statutes of New Jersey, notary publics who charge excessive fees are subject to the penalty of a fine and revocation of his commission."

Questions in regard to shell fisheries should be directed to the Division at 230 West State Street, Trenton, or by calling EXport 2-2131, extension 497.

Meet the Peck Children Of 'Peck's Bad Girl'

Patty McCormack and young Ray Ferrell star as the off-spring of Wendell Corey and Marsha Hunt in the comedy series, "Peck's Bad Girl," Tuesdays on the CBS Television Network. Patty appears in the title role as a bouncy teenager with a penchant for mischief.

Silvers Joins Benny in May 23 Special

Jack Benny (left) and guest star Phil Silvers join forces in Benny's second CBS Television Network special of the season, "The Jack Benny Hour," Saturday, May 23. Together with Julie Andrews, Broadway's original "My Fair Lady," the two comedians will team in an hour-long music-and-comedy plot that pits Benny's comic indignation against the irrepressible antics of Silvers and the spotlight-winning vocal talents of Miss Andrews.

Doctor Discusses Types of Neurosis

By George S. Stevenson, M.D.

There is hardly a person who either directly or indirectly does not feel the effects of mental illness. There may be someone mentally ill within his family circle or perhaps a friend, a fellow employee or a business associate.

The degree of mental illness encountered in our everyday lives can be slight or severe. If slight, it may cause irritation or annoyance. If severe, it can bring considerable suffering and pain to those who are involved.

The type of mental illness most familiar to us is neurosis. The neurotic may have met might be the person with an "inferiority complex"; the "angry man", who is constantly scowling, bickering, criticizing; the tense, jumpy keyed up person who flies apart under pressure; the hypochondriac; the over-sensitive person; the person who is very easily upset, the perfectionist.

Fundamentally each of these neurotic types are fearful, insecure and defensive. They lack faith in themselves and in others. Basically they tend to feel inadequate, worthless, incompetent, helpless and inferior. Just as they see the worst in themselves, so are they prone to see the worst in other people. They tend to believe others are cruel, unkind, inconsiderate and unloving.

For the neurotic, these feelings about himself and others can be so painful and intolerable that he may suppress them out of his conscious awareness and into his unconscious mind. Yet whether conscious or unconscious, these feelings continue to exert a strong influence on his overall behavior, keeping him in a constant state of dissatisfaction and uncertainty, and crippling his desire and ability to meet and deal with the realities of life.

Because of this, the neurotic wishes to avoid dealing with reality directly. He therefore unconsciously has worked out a defense mechanism to get around that reality. Rather than solve anything, this approach tends to get him into trouble because he continues to use the defense mechanism inappropriately to deal with the emotional problems of the present. It's as though he were battling out, over and over again in the present, the threatening emotional experiences of long ago.

Instead of clearing up the current problem, this kind of behavior often makes it worse and may create new problems. Even though the individual knows he is getting into trouble, he will make the same mistake again and again and not understand why.

If you wish to learn more about neurosis and other kinds of mental illness, you might want to send for a comprehensive booklet on the subject, written by Harry Milt and titled, "Basic Facts About Mental Illness." Single copies are available at 50 cents from Passaic County Mental Health Association, 339 Broadway, Paterson.

Social Security Law Modifications Bring Larger Scope of Coverages

Protection under the social security program has been made available to severely disabled people who are unable to work because of a childhood disability which began before they attained age 18. Mr. Stanley J. Fiorese, manager of the Paterson office, stated that this protection enables the payment of benefits to disabled children of insured workers who are receiving old-age insurance benefits, or who died while insured since 1939.

Many such children who received a child's benefit until they attained age 18 are now eligible for the childhood disability benefits. Other children who were over 18 years of age when their parents qualified for retirement benefits, or died, are now qualified to receive monthly benefit payments.

Mr. Fiorese stated that many children who might be eligible to receive such payments are confined to medical institutions and are unable to make inquiry on their own behalf. Close friends, parents, or relatives should check with their social security office to make certain that steps have been taken to safeguard the rights of these children. Many children are qualified to file on their own behalf for

these disability benefits and should contact their social security office as soon as possible for that purpose. A claim must be filed before entitlement can be established.

Childhood disability benefits are paid to qualified persons who are eighteen years of age or over. The law has previously protected the child under 18, whether or not he was disabled. The amount of the benefit for the disabled child is figured the same way as though the child were under 18 and qualified for benefits.

The Social Security Administration says that many parents of workers who have died could qualify for dependent parents' benefits if they would make a claim. If you were receiving at least one-half of your support from a working son or daughter at the time of his or her death, contact your social security office.

Recent changes in the social security law provide monthly benefits for the dependents of a worker who is receiving disability insurance benefits. If you are receiving disability benefits under this law, your children under 18 or your totally disabled children regardless of their age may receive monthly benefits. Your wife may also be entitled if she has the children in her care, or if she is 62 years of age.

Mr. Fiorese emphasized that anyone who wants information on this or any other phase of the social security law should contact his social security office located at 245 Market Street, Paterson.

In All-Star Musical Special, May 18

When "America Pauses for the Merry Month of May" via the CBS Television Network's all-star music-and-comedy special, Monday, May 18, viewers will see a galaxy of top artists performing against the natural backgrounds of outdoor America: on the East Coast, Art Carney (top center) in suburban New York, dancer Carol Haney at Mystic Seaport, Conn., the Four Aces at the Apple Blossom Festival in Winchester, Va., and Molly Bee from Bellingrath Gardens at Mobile, Ala.; on the West Coast, Russell Arms singing at Mt. Rainier (top left), Marian Anderson at Yosemite National Park, Connie Towers (far left) from the oceanside at Monterey, Calif., and little Teddy Rooney in Pacific Ocean Park. In the Southland Connie Russell (bottom center) will lead a jazz parade in New Orleans. Burgess Meredith, lower right, is host of the special program.

"Harold is awfully obstinate."
 "In what way?"
 "It's the hardest thing in the world to make him admit I'm right when he knows I'm wrong."
 "A fellow told me I looked like you."
 "Where is he?"
 "I killed him."

One evening Jones was discovered by Brown trying to push a horse on to his front doorstep.

"I say, old man, do give me a hand," he pleaded, and Brown, wondering, did so. "Now," continued Jones, "let's get him up the stairs and into the bathroom."

After a lot of struggling, they got the horse safely inside, and Jones closed the door on

"What's all this about?" asked Brown, puzzled.

"I'll tell you," said Jones. "I've got a brother-in-law living with me and he knows everything. When he goes in the bathroom tomorrow morning he'll shout down: 'Hey, there's a horse in the bathroom,' and for the first time I'll be able to shout back: 'Yes, I know!'"

"I've decided I won't be married till I'm 25," confided the co-ed.

"And I, said her elder sister, have decided not to be 25 till I'm married."

A Paris shopkeeper wrote to one of his customers as follows: "I am able to offer you cloth like the enclosed sample at nine francs the meter. In case I do not hear from you, I shall conclude that you wish to pay only eight francs. In order to lose no time, I accept the last mentioned offer."

TODAY'S CHUCKLE: A grumpy husband told yours truly, "There's nothing new about frozen foods—I've been eating cold suppers for years."

Someone asked Groucho Marx if the new house he is building is stucco. "Stucco?" cried Groucho. "I'll say we're getting stucco. We're getting stucco so good our bathroom will cost more than Boulder Dam!"

Two men, neither very bright, were helping to build a house. One kept picking up nails, looking at them, keeping some, and throwing others away.

"Why are you throwing away so many nails?" asked his companion.

"Because they have the head on the wrong end."

"You fool, those are for the other side of the house!"

Released by Blackstone Press Features.

"It's been exactly nineteen years, three months and two days since you last said you loved me!"

Benny's 'Fair Lady

Julie Andrews, Broadway's original "My Fair Lady," will guest star in the special "Jack Benny Hour" on the CBS Television Network, Saturday, May 23. Miss Andrews joins Benny and guest Phil Silvers in an hour-long music-and-comedy program that pits Benny's comic indignation against the irrepressible antics of Silvers and the spotlight-winning vocal talents of Miss Andrews.

Uncle CHARLEY'S "Epi-grins"

R. J. says, "Peacocks may be beautiful, but it takes a stork to deliver the goods."

Perfume salesmen sure git a lot of odors.

Some folks chew the rag, and others swallow yarns.

Two heads on one pair of shoulders and they call it neck-ing.

Nope, there's no feelin' like makin' that last payment.

Yep, a squirrel likes nuttin' better than anything.

If some folks would kneel more they'd stand better.

Never put off today what you kin reduce tomorrow.

Blue Blood; An editor with ink in his veins.

It's the marriage knot that ties a feller down after he's roped in.

Some dummies think an orchid is a grove of apple trees.

The straight and narrow way has no detours.

Jr. Hinch says a net is a lot of holes tied together with string.

Yep, the soft hearted folks are dern hard to beat.

REV CHARLEY GRANT

THOSE WERE THE DAYS

But now-
 WOW!

A reception tea will be held on Sunday, May 17 at 2 o'clock for the 65 Catholic Young Women from New Jersey, who were presented to Archbishop Thomas J. Boland, at the presentation ball held in January. The tea will be held in the Georgion Room of the Robert Treat Hotel in Newark. Invitations were issued to parents of the debutantes and those that served as ladies in waiting and their parents.

The fifth annual Cotillion Ball of the Valley Hospital in Ridgewood, will be held on June 11 at the Ridgewood Country Club, where 35 young women will be presented. Proceeds will be used for the benefit of the hospital.

A planned tour to Europe has been arranged for anyone interested in attending by Rt. Rev. Msgr. Carlo Cianci, pastor of St. Michael's R. C. Church. The 22 day trip is scheduled for July 24. Arrangements for the pilgrimage to the shrines and important places of interest may be made by contacting the rectory at 70 Cross Street.

Adance will be held by the Alpha Beta Gamma Sorority on May 22 at the Alexander Hamilton Hotel.

A fashion show and card party will be given by the Cosmos Ladies Auxiliary of Fair Lawn on Tuesday, May 26, in Club 17 in Ramsey. Mrs. Paul De Francis is chairman of the affair with Mrs. Nicholas Felice and Mrs. John Oldano in charge of tickets.

The graduating class of Central High School 1944 will hold its class reunion dinner on June 13 at the Friar Tuck Inn in Cedar Grove. Reservations must be made with the committee.

On May 23 at the YWHA, the Paterson Jewish Folk Chorus will hold a 44th annual concert. Tickets may be purchased from Mrs. Richard Schuckman, or Mrs. Julius Bernstein.

ABOUT PEOPLE YOU KNOW —

Mr. and Mrs. J. Natoli of 29 Greenwood Avenue, East Paterson, are vacationing at Miami Beach, Florida. They are staying at the Americana Hotel.

Garry Lorman, son of Mr. and Mrs. Leon C. Lorman of 9 Ryle Avenue, made his First Holy Communion Saturday, May 2, at St. Mary's R. C. Church. A party for the family was held in the evening.

A surprise bridal shower was held for Miss Rose Flitzgerald, daughter of Mr. and Mrs. George Stich of 29 Delaware Avenue, at the Brownstone House. Miss Fitzgerald will become the bride of Victor De Padova of Lower Notch Road on May 31.

Announcement of the birth of their fifth child was made by Attorney and Mrs. James Colaionnis of 14 Park View Avenue, East Paterson. The baby, a son, joins another brothers and three sisters. Mrs. Colaionni is the former Miss Patricia Kelly.

Mr. and Mrs. Frank Snyder of 105 Madison Avenue recently observed their 40th wedding anniversary. The couple have three children and seven grandchildren.

MRS. DONALD ABRAMS

Miss Sandra Junivia Richardson, daughter of Mr. and Mrs. John W. Richardson of 20 William Street, Little Falls, was united in marriage with Donald Abrams, son of Mr. and Mrs. Abrams of Totowa in the Little Falls Methodist Church. A wedding reception followed at the Brownstone House.

MRS. DESMOND BELL

Our Lady of Lourdes R. C. Church was the setting of the double ring ceremony at the marriage of Miss Norma D. Rocco, daughter of Mr. and Mrs. Richard D. Rocco, of 482 River Street, to Desmond Bell, son of Mr. and Mrs. Bell. A reception for 250 guests was held at the Brownstone House. The couple will live at 25 Stone Avenue, East Paterson. They honeymooned in Bermuda.

MRS. HENRY HOSSACK

Miss Joyce Anne Carmen and A-2 Henry Hossack were married in an afternoon ceremony in the First Lutheran Church in Clifton. A reception followed at the Bow and Arrow, West Orange. The bride is the daughter of Mr. and Mrs. Harry Carmen of 176 West Second Street, Clifton, and the groom is the son of Mr. and Mrs. Henry Hossack of 1596 Main Avenue, Clifton. The bridegroom is stationed in Wichita, Kansas, where the couple will live.

MRS. RICHARD KRUYFF

The wedding of Miss Mary Ann Garside, daughter of Mr. and Mrs. James Garside of 813 12th Street, Fair Lawn, to Richard Kruyff, of Warren Point, took place Saturday afternoon. A reception was held at the North Jersey Country Club. The couple will tour the southern states as a wedding trip.

**Heating Systems
Installed**

AR 4-8050 Haledon, N. J.

Lambert 5-9623

**CRESCIONE
PHOTO STUDIO**

Crescione Tuxedos Inc.

Weddings - Portraits - Commercial

A Full Line of Tuxedos for Hire

52 MARKET ST., PATERSON 1, N. J.

**THE FLOWERLAND
SHOPPE**

Flowers by VINCENT SAURO, Jr.

525 MARKET STREET

(Opposite the General Hospital)

Paterson SH 2-1854 New Jersey

EDITORIALS

NATO'S ANNIVERSARY

April marked the tenth anniversary of the North Atlantic Treaty Organization, known the world around as NATO. And the grave problems and events of the present heavily underline the organization's significance and importance.

NATO established a new precedent for this country — we had never entered into a peacetime foreign alliance. But, ten years ago, it became apparent that the Soviets intended world domination, beginning with Europe, and that the only hope of preventing this lay in a grand alliance, representing not only the strength but the will of the free world. So we joined with eleven nations — subsequently increased to fourteen — and NATO was born.

Certain things should be universally known about NATO. As the American Council on NATO points out, it is purely defensive in nature. It exists to resist attack if it comes. It is under civilian control, and a civilian heads the guiding body. It in no way conflicts with the United Nations, nor is it a rival. Both organizations are designed to serve the cause of peace: It is more than a military alliance, and the hope is that the NATO nations will strengthen their common heritage of freedom — the root source of power.

It speaks well for NATO that it is reviled in the most extreme terms by the Soviets. That is only logical — for NATO is a closed door between them and world domination. If NATO should collapse, Europe, the Middle East, and Africa, would be wide open to that domination. Then, ultimately, the United States would be isolated — an island in a communist sea.

THE WRONG DIRECTION

The tools of industry — machinery, buildings, and all kinds of other necessary equipment — wear out in time and must be replaced. In recognition of this, the income tax laws provide for depreciation reserves. This simply means, for instance, that if the life of a \$10,000 machine is ten years, the owner is allowed to lay aside, tax free, \$1,000 a year. Then, theoretically, at the end of the 10 years he has enough money to buy a replacement.

This concept used to work well. But it doesn't now. Under the tax laws, depreciation must be taken on the original purchase price of the property involved — not its replacement price. And that, after years of inflation, is as different as night and day.

Equipment which cost \$10,000 ten years ago costs \$20,000 or more now. But depreciation allows for the accumulation of only the original sum. The balance must be made up out of profits. And inasmuch as federal income taxes alone take more than half of the profits earned by a business of any size, the magnitude of the problem becomes obvious.

What it all adds up to is that they prevent much industrial expansion and betterment. This means, in turn, that they prevent new employment, new opportunity, and the production of new, better and less-costly products that otherwise would come to market.

It has been observed that "in our modern world, as goes a nation's tools, so goes the nation." The tax laws are seeing to it that we go in the wrong direction.

INVITING THE UNDERTAKER-

9

THAT'S A FACT

WHEN TIME MEANT MONEY

THE POSSESSION OF A WATCH OR CLOCK IN COLONIAL AMERICA WAS A BADGE OF WEALTH! POORER CITIZENS RELIED ON THE CLOCK IN THE CHURCH STEEPLE FOR TIME-TELLING!

FIRST FLAG

THE AMERICAN FLAG FIRST FLEW OVER FOREIGN SOIL WHEN CAPTAIN RATHBURN OF THE U.S. NAVY CAPTURED THE FORT AND HARBOR OF NASSAU IN THE BAHAMAS IN 1778.

PRIZE PACKAGE

WHEN YOU BUY U.S. SAVINGS BONDS—YOU ARE BUYING A PRIZE PACKAGE! THE PRIZE IS IN THE SECURITY BONDS OFFER YOU, AND THE FINANCIAL STABILITY YOU OBTAIN FROM KNOWING YOUR MONEY'S WORKING FOR YOU!

Conservation Department Deer Census Is Nearing Completion

It was announced today that an extensive census of the deer population in New Jersey is nearing completion.

The intent of the study is to secure scientific information on the deer herd in the entire rural areas of the State. The study is divided into two parts. In the northern section the area comprises Sussex, Warren, Morris, Hunterdon, Somerset and Mercer. Due to the congested conditions that exists in Middlesex, Union, Bergen and Essex it is believed that biases would develop that would interfere with the census system.

In that part of North Jersey under study, stratification of the area was done on the basis of deer kill because a high correlation exists between such a kill and deer populations. The area was entirely stratified into six zones on the basis of kill in order to reduce variability and thereby reduce the size of the sample needed to attain a good degree of accuracy.

In the northern section of the State it was necessary to set up drive areas which was done by random selection using the usual statistical procedure of randomization. The result of the random system in turn, resulted in the selection of eighty drive areas of one half square mile each. Each of the eighty areas are being driven and the deer that emerge from the area are carefully counted. The data obtained from this procedure will be applied to the counties under consideration.

The final accuracy of the study in northern New Jersey will be determined by the data recorded but it is surmised that the precision of the population estimate will be within the limits necessary for practical management.

In southern New Jersey the census technique is based on a system of track counts developed in 1951 and refined in 1954. The deer track count census method as devised in New Jersey has been reviewed and approved by recognized statisticians. The system has subsequently been used in other states with satisfactory results.

The track count system used secondary roads and shoulders of some primary roads as census locations. These locations had been established by random selection. The existing deer tracks in these sample areas are eradicated in the early evening and the deer tracks made during the night are counted and recorded the next morning. This count is repeated from two to four times and an average count established.

This data is reduced to deer crossing per lineal mile per night. Statistical procedures is applied to this information and the data is converted to deer per square mile. The resultant information is then applied to the deer range in the counties under consideration.

The basic work of the deer track count method has shown a statistical precision where the error would not exceed 10 per cent. The accuracy is very satisfactory for population evaluation but it is recognized there are other factors that need scientific evaluation before the deer herds in southern New Jersey can be managed to the best interests of all citizens.

In addition to the population evaluation the game management unit of the Division of Fish and Game has entered into a detailed study of the age, sex and reproduction potential of the deer herd within the State.

Arrangements have been made for the conservation officers to pick up the jaws of all deer and the reproductive tracts of all female deer that are killed in any manner. These in turn will be completely studied and analyzed by the wildlife managers and technicians.

It is believed this is one of the most comprehensive deer population studies ever undertaken. It has required a great deal of effort on the part of the wild life management unit of the Division of Fish and Game and many hours of arduous work have been completed.

The Division and Fish express gratification for the cooperation of the many landowners and farmers who allowed the field men to cross their lands in carrying out the census detail.

KALEIDOSCOPIC — An NBC News crew films a Roman ruin in Lebanon for "Our Man in the Mediterranean" to be presented on "NBC Kaleidoscope" Sunday, May 17 on the NBC-TV Network. The program will feature David Brinkley on a swing from the pyramids of Egypt to the shores of Spain and will show him riding a camel, dining in an Arab tent and in other activities along the way. The crew above includes (left to right) cameraman Guy Blanchard, correspondent John Chancellor (serving as director) and cameraman Helmut Ammon.

'MIDWESTERN HAYRIDE' — Cast members of "Midwestern Hayride" swing partners in a square dance rehearsal for the weekly country-style variety show, which returns to the NBC-TV Network Sunday, May 17 — this time as a colorcast series. The show originates in Cincinnati, Ohio.

MENTAL HEALTH BELL RINGER MARCH MAY 19

There has been good response to the appeal for volunteer solicitors for the Mental Health Bell Ringer March, which is to be conducted on Tuesday evening, May 19, but more are needed to assure complete coverage. Interested persons are urged to telephone their local County Mental Health Association and volunteer to canvass from 20 to 25 houses in their neighborhood.

Contributions will help advance the year 'round programs of the New Jersey Association for Mental Health and its 15 County Chapters. Program objectives are: better care for treatment of the hospitalized mentally ill, earlier detection and treatment of emotional and mental disorders in the community, and promotion of good mental health throughout the state.

ABOUT PEOPLE YOU KNOW —

Area students who have been selected to the Fairleigh Dickinson Students "Who's Who" recently on the basis of scholarship, leadership, education and other activities include: Philip Caramico, 142 Fourth Avenue; Steven Frier, 20 Ackerman Avenue, East Paterson; Donald Miller, Allden Terrace, Fair Lawn; and Jules Zalon, 559 Eleventh Avenue.

Ronald Brino eighth grade pupil of St. Therese School, has been awarded a four year scholarship to Regis High School, New York City. Young Brino is the son of Captain and Mrs. Thomas Brino of 381 Seventeenth Avenue.

Mr. and Mrs. Louis J. Deinert of 217 Bamford Avenue, Hawthorne, celebrated their 39th wedding anniversary recently. They are the parents of two children, John and Mrs. Marge Kearns of North Haledon, and two grandchildren.

Mrs. Helen Norvelle will be guest soloist at the fourth annual spring concert at the Jewish Center in Fair Lawn. The concert will be given on May 24.

A testimonial dinner will be tendered Miss Julia Anderson, kindergarten teacher at School Number 7 for over 41 years. The dinner will be held at the Tree Tavern on June 13 by members of the PTA who are sponsoring the affair.

MRS. JOSEPH SPINELLA
St. Anthony's R. C. Church was the scene of the wedding ceremony of Miss Carmella Lo Bue, daughter of Mr. and Mrs. Joseph Lo Bue of 962 E. 24th Street, to Joseph Spinella, son of Mrs. Mary Spinella of 107 Madison Street.

MRS. E. BUSCHMANN, JR.

In a double ring ceremony at St. John's Cathedral, Miss Adele Nugnes, became the bride of Edmund J. Buschmann, of Haledon, recently. The bride is the daughter of Mr. and Mrs. Richard Nugnes of 20 Quinn Street. A reception followed at the Brownstone House. The couple will live at 81 Savoy Place, Prospect Park.

MRS. BERNARD KANNEN

Miss Marilyn J. Ackerman was married to Bernard A. Kannen at a ceremony held at the Alpine in Maywood. A reception followed the ceremony. The bride is the daughter of Mr. and Mrs. Edward Joel Ackerman of Belleville and Mr. Kannen is of Belmar.

MRS. ALFIO G. DAL PAN

The marriage of Miss Angela Gorga, daughter of Mr. and Mrs. Alexander Gorga of 361 Ninth Avenue, to Dr. Alfio Dal Pan son of Mr. and Mrs. Girolamo Dal Pan of 95 Lincoln Avenue, Clifton, was solemnized at a nuptial mass at St. Therese's R. C. Church. The bride is a teacher of languages at the Pope Pius High School in Passaic, and the bride groom is a resident physician specializing in internal medicine at the Martland Medical Center Newark. A reception was held at the Mayfair Farms in West Orange. The spent their honeymoon in Jamaica, Nassau and the Bahamas.

MRS. ALEXANDER RAMICCIO

In our Lady of Holy Angels, Little Falls, Miss Bernice Caraco, daughter of Mr. and Mrs. Dominic Saraco of 59 Stanley Road, Singac, became the bride of Alexander Ramiccio of Newark.

Crossword

ACROSS

1. Female Sheep
4. Imitate
9. Cooking utensil
12. Soft metal
13. Musical study
14. Regret
15. Come in
17. Withstand
19. Elevate
22. A number
23. Idleness
25. Foe
28. Oceans
29. Former Russian rulers
31. A diphthong
32. Allow
33. Apportions
34. Entire
35. Boy's nickname
36. Hebrew lawgiver
37. Egg shaped
38. Typified
40. Burglars
42. Anger
43. Footprint
44. Pieces set in
47. Kingdom
50. Likely
51. Weird
54. Turn right
55. Things in law
56. Attire
57. Consume

DOWN

1. Summer (Fr.)
2. Succeed
3. Plead
4. Earn
5. Pronoun
6. Greek letter
7. Kind of fish
8. Middles
9. Dried plum
10. Belonging to us
11. Golf mound
16. Auricles
18. Lairs
20. Locations

21. Church holiday (pl.)
23. Small island
24. Poor
26. A back tooth
27. Hollers
30. Greek fabulist
33. Patterned
34. Ordinary
36. Nothing but
37. Musical instrument
39. Liquid measures
41. Annoys
44. Equal
45. Mimic
46. Weight of India
48. Meadow
49. Encountered
52. Musical note
53. Part of to be

Answer to
Cross Word
Puzzle
on Page 15.

TV

Shows This Week

WCBS-TV-2
WABC-TV-7

WRCA-TV-4
WOR-TV-9
WNTA-13

WABD-5
WPIX-11

These TV Morning and Afternoon Programs Are Repeated
Monday Through Friday from 7:00 a.m. to 5:30 p.m.

- 7:00
2—News
4—Today
8:00
2—News
7—Little Rascals
8:30
5—Sandy Becker
7—Paulah
9:00
2—Topper
4—Hi Mom
7—Star Playhouse
9:30
2—My Little Margie
7—Movie
10:00
2—One The Go
4—Dough Re Mi
5—Movie
7—Memory Lane
10:30
2—Sam Levenson
4—Treasure Hunt
7—Star Playhouse
11:00
2—I Love Lucy
4—The Price Is Right
7—Time for Fun
11—Science
11:30
2—Top Dollar
4—Concentration
5—Romper Room
- 7—I Married Joan
12:00
2—Love of Life
4—Tic Tac Dough
11—Genius
12:30
2—Search for Tomorrow
4—It Could Be You
5—Cartoons
7—Play Your Hunch
11—French
12:45
2—The Guiding Light
1:00
2—News
4—Dr. Joyce Brothers
5—Cartoons
7—Music Bingo
11—Fun At One
1:30
2—As The World Turns
4—Dial 4 for Drama
5—Movie
7—Memory Lane
2:00
4—Queen For A Day
7—Day In Court
9—Movie
11—High School Physics
2:30
2—Art Linkletter
4—Haggis Baggis
7—Gale Storm

- 11—Almanac
3:00
2—The Big Pavoff
4—Young Dr. Malone
5—T.V. Read. Digest
7—Beat The Clock
9—Film Drama
11—Personal Finance
3:30
2—The Verdict Is Yours
4—From These Roots
5—Racket Squad
7—Who Do You Trust
9—Movie
13—Richard Willis
4:00
2—Brighter Day
4—Truth or Consequences
7—American Bandstand
13—Jr. Town
4:15
2—The Secret Storm
4:30
2—The Edge of Night
4—County Fair
5—Mr. District Attorney
5:00
2—Life of Riley
4—Movie
5—Allen Freed
9—Looney Toons
11—Abbott & Costello
13—Magic Clown

- 10:00
2—Gunsmoke
5—City of Hope Teleton
7—Sammy Kaye
11—Guy Lombardo
10:30
2—Markham
4—D. A.'s Man
9—Film Drama
13—Juke Box Jury
11:00
2—Late News
4—Sat. Night News
5—Movie
13—Movie

- 11:15
2—The Late Show
4—Movie Four
11:30
Late, Late Show

- 1:30
Late, Late Show

SUNDAY

MAY 17

- 8:00
4—Educ. Film
7—Cartoon Festival
9:00
2—Agriculture U.S.A.
4—Educ. Film
5—Wonderama
9:30
2—The Way To Go
4—Sunday Schedule
10:00
2—Lamp Unto My Feet
13—Oral Roberts
10:30
2—Look Up And Live
4—Direct Line
7—The Christopher Prog.
13—Movie
11:00
2—Eye on New York
4—Searchlight
7—Focus
11:30
2—Camera 3
4—Mr. Wizard
7—John Hopkins File
12:00
2—Last Word
4—Speak for Themselves
7—Religious Show
9—Oral Roberts
11—Country Style USA
13—Movie
12:30
2—I Led Three Lives
4—Youth Forum
5—Treasure
7—Faith For Today
9—The Evangel Hour
11—This Is The Life
1:00
2—Movie
4—Eternal Light
5—Movie
7—Coll. News Conf.
9—Christian Science
11—Continental Miniature
13—Movie
1:15
9—Ask Ken Keating
1:30
2—Movie
4—Catholic Hour
7—Movie
9—Movie
11—Sports
2:00
4—Onen Mind
7—Movie
11—Baseball
2:30
2—Movie
4—Movie
5—Crusade in Pacific
13—Movie

- 3:00
5—Movie
7—Open Hearing
9—Movie
3:30
2—Movie
9—Movie
13—Movie
4:00
7—I Led Three Lives
11—Baseball
13—Movie
4:30
7—Hollywood Variety
9—Movie
13—Crossroads
5:00
2—Face The Nation
4—Kaleidoscope
5—Sherlock Holmes
7—Paul Winchell
11—Captured
13—This Is Alice
5:30
2—GE Coll. Bowl
5—Mr. District Attorney
7—Lone Ranger
13—Movie
6:00
2—Behind The News
5—Sunday Playhouse
7—Annie Oakley
9—Buccaneers
13—Man Without A Gun
6:30
2—The 20th Century
4—Meet The Press
9—Boston Blackie
7—Hawkeye
11—The Grav Ghost
7:00
2—Lassie
4—Midwestern Hayride
7—You Asked For It
9—Terrytoons
13—Between the Lines
7:30
4—Steve Allen
5—Lilli Palmer
7—Maverick
9—Movie
11—Goldbergs
13—Gov. Meyner
8:00
2—Ed Sullivan
4—Steve Allen
5—So This Is Hollywood
11—Abbott & Costello
13—Hunter
8:30
4—Pete Kelly's Blues
5—Assgnt. for Legion
7—Lawman
11—Amos & Andy
13—Paris Precinct
9:00
2—GE Theatre
4—Dinah Shore
5—Mr. and Mrs. North
7—Colt 45
9—Eddie Cantor
11—It's A Great Life
13—Open End
9:30
2—Alfred Hitchcock
7—Deadline for Action
9—Carnival
11—Col. Flack
10:00
2—Richard Diamond
4—Loretta Young
5—Movie
9—Movie
11—Mr. Adam & Eve
10:30
2—What's My Line?

- 4—Movie
7—Meet McGraw
9—Champ. Bowling
11—Hiram Holiday
11:00
2—Sun. News Special
4—News
11—Movie
13—Movie
11:15
2—Movie
1:05
2—The Late, Late Show

MONDAY

MAY 18

- 5:30
2—Early Show
4—Movie 4
7—Mickey Mouse Club
9—Movie
11—Three Stooges
13—Shewood Forest
6:00
5—Cartoons
7—Little Rascals
11—Popeye
13—Ask The Camera
6:30
4—News. Gabe Pressman
5—Sandy Becker
7—Damon Runyon Theatre
11—Superman
13—Newsbeat
6:45
4—News
7:00
2—News—Robt. Trout
4—Highway Patrol
5—Charlie Chan
9—Terrytoon Circus
11—News
13—How to marry a Mill.
7:15
2—News
11—News
7:30
2—Name That Tune
4—Buckskin
5—African Patrol
7—Shirley Temple
9—Movie
11—Soldiers of Fortune
8:00
2—Merry Month of May
4—Restless Gun
5—Dial 999
11—City Detective
13—Wrestling
8:30
4—Tales of Wells Fargo
5—Follow That Man
7—Bold Journey
11—Panic
9:00
2—Danny Thomas
4—Peter Gunn
5—Racket Squad
7—Voice of Firestone
9—State Trooper
11—Honeymooners
13—Wrestling
9:30
2—Ann Southern
4—Alcoa Theatre
7—Target
9—Crusader
11—Silent Service
10:00
2—Desilu Playhouse
4—Arthur Murray
7—Mystery
9—Movie
11—Spec. Agent 7
13—Mike Wallace

SATURDAY

MAY 16

- 7:00
4—Modern Farmer
8:00
2—The Big Picture
4—Home and Garden
7—Cartoon Festival
9:00
2—On the Carousel
4—Children's Thea.
5—Comedies
9:30
2—Capt. Kangaroo
10:00
4—Howdy Doody
5—Movie
7—Oswald Rabbit
10:30
2—Mighty Mouse
4—Ruff and Ready
5—Movie
13—Movie
11:00
2—Huckle and Jeckle
4—Fury
5—Movie
7—Jungle Jim
11:30
2—Adv. of Robin Hood
4—Circus Boy
12:00
2—Movie
4—True Story
5—Police Call
7—Uncle Al
9—Janet Dean
13—Americans at Work
12:30
4—Detective Story
5—Mr. and Mrs. North
9—Movie
11—Thru A Porthole
13—Movie
1:00
4—Tactic
7—Cooking
- 11—Tomahawk
1:30
2—Right Now
4—Movie
7—Movie
9—Movie
11—Sports
13—Movie
2:00
2—Congress Closeup
5—Movie
9—Movie
13—Movie
2:30
2—Young World
7—Movie
9—Movie
13—Movie
3:00
2—Movie
4—Movie
9—Movie
11—Movie
3:30
2—Stu Erwin
7—Movie
9—Movie
4:00
2—Horse Race
4—Movie
5—Mystery
7—Movie
11—Movie
4:30
2—I Led Three Lives
9—Movie
13—Movie
5:00
2—Lone Ranger
4—Movie
7—All Star Golf
11—Movie
13—Jungle
5:30
2—Preakness Stakes
5—Jim Bowie
9—Movie

- 6:00
5—Jim Bowie
7—Adv. of Rin Tin Tin
9—Champ. Bowling
11—Sheena
13—Rate The Records
6:30
4—Star Thea.
5—Cartoons
7—Annie Oakley
11—Dangerous Assignment
7:00
2—Bold Venture
4—Roy Rogers
5—Judge Roy Bean
7—Jungle Jim
9—Terrytoon Circus
11—Captured
13—Michael's in Africa
7:30
2—Perry Mason
4—People Are Funny
5—Bengal Lancers
7—Dick Clark
9—Movie
11—Whistler
13—Movie
8:00
4—Perry Como
5—Big Beat
7—Jubilee USA
11—Kingdom of the Sea
13—Movie
8:30
2—Western Movie
7—Donna Reed
11—Victory at Sea
9:00
2—Face of Danger
4—Black Saddle
5—After Dinner Movie
7—Lawrence Welk Show
9—Wrestling
11—Capt. David Grief
13—Wrestling
9:30
2—Have Gun Will Travel
4—Cimarron City
5—Movie
11—Wonders of the World

10:30
4—U. S. Marshall
5—Big Story
7—News
9—Million Dollar Movie
11—Public Defender
13—One Night Stand

11:00
2—The Late News
4—J. M. McCaffrey
5—Movie
7—Movie
11—News

11:15
2—The Late Show
4—Jack Parr
11—All Star Movie

1:05
2—The Late, Late Show

10:30
4—Mike Hammer
7—News — John Daly
9—Movie
11—Gourmet Club
13—Mike Wallace

11:00
2—The Late News
4—J. M. McCaffrey
5—Movie
7—Movie
9—Movie
11—News

11:15
2—Movie
4—Jack Parr
11—Movie

12:45
2—Late, Late Show

11—Highway Patrol

10:00
2—U. S. Steel Hour
4—This Is Your Life
7—Boxing
11—Decoy

10:30
4—Theatre '59
5—OSS Adv.
9—Movie
13—Alex In Wonderland

11:00
2—The Late News
4—John McCaffrey
5—Movie
7—Movie
9—Movie
11—News
13—Alex In Wonderland

11:15
2—Late Show
4—Jack Parr
11—Movie

1:10
2—Late, Late Show

WEDNESDAY

MAY 20

5:30
2—The Early Show
4—Movie 4
7—Mickey Mouse Club
9—Movie
11—Three Stooges
13—Sherwood Forest

6:00
5—Cartoons
7—Little Rascals
11—Popeye
13—Ask the Camera

6:30
4—News
5—Cartoons
7—Great Gildersleeve
11—Wild Bill Hickok
13—Newsbeat

6:45
4—News
7:00
2—World News
4—Death Valley Days
5—Adv. of Jim Bowie
7—Harbor Command
9—Terrytoon Circus
11—Kevin Kennedy
13—Citizen Soldier

7:15
2—News
11—John Tillman—News
7:30
2—N. Y. Confidential
4—Wagon Train
5—Mr. Dist. Atty
7—Plymouth Show, Welk
9—Movie
11—Public Defender
13—Movie

8:00
2—Keep Talking
5—Medic
11—Bodge 714
13—Wrestling

8:30
2—Trackdown
4—Price Is Right
5—Wrestling
7—Ozie & Harriet
11—Code Three
13—Movie

9:00
2—The Millionaire
4—David King
5—Movie
7—Donna Reed
9—Movie
11—San Francisco Beat
13—Double Cross

9:30
2—I've Got A Secret
4—Bat Masterson
7—Accused

THURSDAY

MAY 21

5:30
2—Movie
4—Movie 4
7—Adv. Time
9—Movie
11—Three Stooges
13—Sherwood Forest

6:00
5—Cartoons
7—Little Rascals
11—Popeye
13—Ask The Camera

6:30
4—News
5—Cartoons
7—I Married Joan
11—Huckleberry Hound

6:45
4—News
7:00
2—World News
5—Sheriff of Cochise
7—Tugboat Annie
9—Cartoons
11—Kevin Kennedy
13—This Is Alice

7:15
2—News
11—News
7:30
2—Invisible Man
4—Texas Rodeo
5—White Hunter
7—Leave It To Beaver
9—Movie
11—Wirlybirds
13—Newsbeat

8:00
2—December Bride
4—Lawless Years
5—Byline
7—Zorro
11—Fast Guns
13—Three Musketeers

8:30
2—Yancy Derringer
4—Young To Go Steady
5—Doug Fairbanks Thea.
7—Real McCoys
11—Frontier Dr.

9:00
2—Zane Grey

Claudette Colbert Will Be Hostess As Young Marriage Is Examined

Beloved and award-winning actress Claudette Colbert will be the hostess of "Do They Marry Too Young?," a special hour-long program which will investigate some of the reasons behind this phenomenon, Tuesday, May 19, on the CBS Television Network. The program is the first in the network's "WOMAN" series.

Dance in Maytime Special, May 18

A rollicking dance number along the waterfront and on an old whaling ship at Mystic Seaport, Conn., stars Broadway-Hollywood dancer Carol Haney and partners John Harmon (left) and Tom O'Steen in one of the novel sequences of "America Pauses for the Merry Month of May," the CBS Television Network's all-star music-and-comedy special, Monday, May 18. Also in the mammoth cast, which will perform in scenic outdoor locales throughout the U.S., are Art Carney, Marian Anderson, Larry Blyden, Connie Russell, Russell Arms, the Four Aces, Molly Bee, Connie Towers and little Teddy Rooney. Burgess Meredith is host.

TUESDAY

MAY 19

5:30
2—The Early Show
4—Movie Four
7—Adv. Time
9—Movie
11—Three Stooges
13—Sherwood Forest

6:00
5—Cartoons
7—Little Rascals
11—Popeye
13—Ask the Camera

6:30
4—News
5—Sandy Becker
7—Man Called X
11—Woody Woodpecker
13—Newsbeat

6:45
4—News
7:00
2—World News
4—If You Had a Million
5—Treasure
7—Union Pacific
9—Terrytown Circus
11—Kevin Kennedy
13—Peoples Court

7:15
2—New
11—John Tillman
7:30
2—Burns and Allen
4—Dragnet
5—Waterfront
7—Cheyenne
9—Movie
11—Sports
13—Newsbeat

8:00
2—Mackenzie's Raiders
4—Steve Canyon
5—Sherlock Holmes
11—Hollywood Variety

8:30
2—To Tell The Truth
5—City Assignment
7—Life of Wyatt Earp
13—How to Marry Million.
9:00
2—Peck's Bad Girl
4—California
5—Wrestling
7—Riflemen
9—Martin Kane
11—Baseball
13—Bishop Sheen

4—Laugh Line 5—Prof. Wrestling 7—Pat Boone Chevy Show 9—Science Fiction Thea. 11—Steve Donovan 13—Danger is my Business	9—Movie 11—Three Stooges 13—Sherwood Forest	5—Racket Squad 11—Paris Precinct
9:30	6:00	9:00
2—Playhouse 90 4—Ford Show 7—Rough Riders 9—Sign of Danger 11—26 Man 13—Movie	5—Bugs Bunny 7—Little Rascals 11—Popeye 13—Ask the Camera	2—Phil Silvers 4—M Squad 5—Divorce Hearing 7—Tombstone Territory 9—Wrestling 11—Chas. Boyer 13—Jai Alai
10:00	6:30	9:30
4—Groucho Marx 7—Damon Runyon 9—Movie 11—Boots and Saddle	4—News 5—Cartoons 7—Beulah 11—Sky King 13—Newsbeat	2—Lux Playhouse 4—The Thin Man 5—Theatre 5 7—Sunset Strip 11—David Niven
10:30	6:45	10:00
4—Masquerade Party 7—News 9—Movie 11—Soldiers of Fortune 13—Mike Wallace	4—News	2—The Lineup 4—Boxing 11—Mama 13—Mike Wallace
11:00	7:00	10:30
2—The Late News 4—J. M. McCaffrey 5—Movie 11—News	2—World News 4—The People's Choice 5—Sailer of Fortune 7—Men of Annapolis 9—Terrytoon Circus 11—Kevin Kennedy 13—Man Without A Gun	2—Person To Person 5—Official Detective 7—News 9—Movie 11—The Goldbergs 13—Henry Morgan
11:15	7:15	11:00
2—The Late Show 4—Jack Pear 11—Movie	2—News 7—News 11—News	2—The Late News 4—John M. McCaffrey 5—Movie 7—Movie 9—Movie 11—News 13—Henry Morgan
12:50	7:30	11:15
2—Late, Late Show	2—Rawhide 4—Northwest Passage 5—Walter Winchell 7—Adv. of Rin Tin Tin 9—Movie 11—Sports 13—Movie	2—The Late Show 4—Jack Pear 11—All Star Movie
FRIDAY	8:00	1:05
MAY 22	4—Ernie Kovacs 5—Night Court 7—Walt Disney 11—Baseball 13—Hunter	2—The Late, Late Show
5:30	8:30	
2—The Early Show 4—Movie 4 7—Mickey Mouse Club	2—Amateur Hour	

Mrs. Robert B. Meyner, the Governor's wife, revealed today that a goal of \$250,000 had been set for the Bell Ringer Residential March of the New Jersey Mental Health Fund. Mrs. Meyner is Bell Ringer chairman. Most of the 35,000 block volunteers will solicit on Tuesday, May 19, 6 to 8 p.m. This is the date for Bergen, Burlington, Cumberland, Essex, Hudson, Monmouth and Passaic Counties. Ocean canvasses on May 20 and Mercer May 22. Other counties have not set uniform dates. Mrs. Meyner pointed out that the Bell Ringer goal exceeds last year's residential collections by 25 percent. "But we have every expectation of reaching, if not surpassing this goal," she said. The Governor's wife urged everyone to give the Bell Ringers a good welcome and to contribute generously. Last year the residential appeal raised more than 60 percent of the Mental Health Fund's \$357,000 total.

NOTHING BUT THE TRUTH By Arnold

ALTHOUGH
TORNADOES
SCURRY ACROSS
THE COUNTRYSIDE
AT SPEEDS FROM 20
TO 30 MILES AN HOUR,
THE INNER-CORE OF
THE TWISTERS HAVE
WINDS OF 500 M.P.H.!

Released by A.P.A. SMITH SERVICE

EVERY RAT
DOES \$5.00 WORTH OF
DAMAGE / YEAR TO
PROPERTY
!!

Ain't they PRETTY?

TODAY, **HALF** OF
AMERICAN GIRLS
ARE MARRIED
BY THE AGE
OF **20** !!

11-2-57

Don Murray stars in the title role of Herman Melville's sea adventure, "Billy Budd," the Du Pont "Show of the Month" on the CBS Television Network, Monday, May 25. Co-starring with him in the 90-minute special are Jason Robards, Jr., James Donald and Roddy McDowall.

GARDEN
SH 2-8880

"I'll get the things I want out of life...one way or another! From one man or another!"

LANA TURNER • JOHN GAVIN
SANDRA DEE • DAN O'HERLIHY

Imitation of Life
a Eastman COLOR

ALSO

CHALLENGE OF THE NORTH

By DON EAGLE

At a casual glance the handsome, well-dressed young man and the striking, be-furred blonde being seated at a cozy booth in Mama Rindone's small cafe appeared as gay as any couple winding up an evening on the town.

Stan Walker, the young man, knew he should be happy. His companion was Miriam Goble, one of the richest girls in the world. Completely lovely, Miriam was also — Stan felt — completely in love with him. Nevertheless, he clenched his hands uneasily beneath the table as he nerved himself for the moment he had been striving towards since shortly after their first meeting.

"Miriam," he said, "there's something I want to say to you. Something that affects both our lives." Stan felt the beads of perspiration popping out on both temples.

"Yes, Darling?" An expectant smile shone on Miriam's pretty face. She leaned slightly forward.

"I—I want to ask — to ask—" The words choked off in Stan's throat. The lump that had been there all evening was suddenly tremendous, filling his whole insides.

"What is it? Go ahead, Stan," she urged.

Stan reached for a glass of water as though the obstruction in his throat was a physical one. I've got to do it, he told himself. I've got to go through with it — if only to get the money to give back to Mama Rindone. After all, he reflected bitterly, Miriam is going to hate me sooner or later and what's two thousand dollars to her?

As Stan lowered the glass from his lips, the waiter reappeared at their table. Miriam thoughtfully picked up a menu, engaging the waiter so Stan could regain his composure. Grateful for the brief respite, Stan thought back to the evening just a month ago when it all began, and pondered miserably on the way his subsequent actions were now taunting him.

He had entered Mama Rindone's that night and accidentally jostled Miriam's urse to the floor as she was leaving with friends. Retrieving it, there had been his smile of apology, her answering smile and an electric pulsing suddenly between them.

Sharp-eyed Mama Rindone had seen their encounter and the admiring look on Stan's face as he watched Miriam's departure. Presiding over the premises with motherly au-

thority, Mama never hesitated at furthering a romance. In addition, she had liked Stan since his undergraduate days at Columbia when her ministrone was the mainstay of his meager bill of fare.

"That's a girl for you, Stan," Mama Rindone had said, and he had agreed until he'd learned Miriam's identity.

"It's no good," he'd told Mama then. "She's first class, and I'm steerage. The two don't mix."

"You say hello next time," Mama had insisted. "I can tell she likes you."

"You don't understand, Mama," Stan had replied. "It wouldn't work out. I'm just a jerk who barely supports himself. Look at my clothes, my one room walk-up, my job. Why, my week's wages wouldn't pay for one visit to her hairdresser's."

"You good boy, Stan, but you got lots to learn," Mama Rindone had answered. "She's da nice girl, no stuck-up. Eat big, not like sparrow. How much money you need to get girl like that?"

"How much?" Stan had repeated idly. "Too much. More than I can get. It's silly to think about, Mama."

"How much?" Mama Rindone had persisted.

"I could make a decent impression with a couple of thousand," Stan had said. "Evening clothes, accessories, flowers, escort her to the smart places a few weeks. But it's all a pipe-dream, Mama, so forget it. Good night." He'd left the cafe then.

Several nights later he'd returned to Mama for a late sandwich and again seen Miriam with friends. Their eyes had met, and there was no doubt but that her nod and friendly smile was for him alone. Again, Stan sensed the vibrant current between them.

When Stan started to leave, Mama Rindone motioned him to follow her into the kitchen. There she had presented him with two thousand dollars in tens and twenties.

"You shutta up!" Mama had fiercely smothered his objections. "You marry girl, you give back. You nice boy, Stan, but you got lots to learn. I help you."

"What if I fail? Stan had asked. "I never can repay you."

"You not fail," Mama had said assuredly. "You marry, raise lotsa bambinos. Be very happy. Mama know."

In the weeks that followed his self-intro-

duction to Miriam a few nights later, Mama Rindone's prophecy seemed well on the way other suitors for Stan. They were together to being borne out. Miriam had dropped all every night as Stan escorted her to all the smart clubs and Broadway hits. The two thousand dollars had dwindled rapidly. Tonight he had broken the last twenty and realized he must ask Miriam to marry him, must gain her consent before they parted.

Now, as the waiter left their booth, Stan knew the words wouldn't come. He also knew why. He really loved Miriam, loved her far too much to see her stuck with a four-flusher like himself. Looking at his distorted image in the water-glass on Mama Rindone's white tablecloth, Stan thought: I'm a false Cinderella, only my head is the pumpkin. And instead of a kitchen drudge, I'm a copy-writer behind the fourth desk at the Daily Bugle.

Stan sighed, and looked unhappily across the table. "Miriam," he said determinedly, "I intended to ask you something a moment ago. Instead, I'm going to tell you something horribly rotten — about me."

"Why, Stan," Miriam said lightly, "don't look so grim. It can't be that bad."

"I'm a phoney, Miriam," he blurted. "A one-hundred carat heel, another fortune hunter that got a little in front of the pack."

"Stan, you're talking nonsense," Miriam said. "Hush."

"You don't understand, Miriam," he said wildly. "I'm a penniless copy writer, a little man behind a desk. These clothes, the orchids I've given you — I did all with money I borrowed from Mama Rindone. Two thousand dollars I was to pay back when — when I got you to fall for me."

Stan watched Miriam's face for the chocked paling, waited for the ugly mixture of disgust and contempt he knew would come. Only it didn't appear. There was nothing but concern on her lovely features.

"I'm glad you told me, Stan," she said. "Especially if it makes you feel better." The shining love in Miriam's grey eyes deepened. "Now forget it," she added, "and ask me that question you were going to."

"How — how can I?" Stan said, his voice rising. "I don't understand."

"It's very simple, Darling," Miriam confessed, looking at him tenderly. "You see, I gave Mama Rindone the two thousand dollars."

Sherwood 2-7738

Res. FAirlawn 6-0666

JAMES S. SCULLION

and SON

Home for Funerals

267-269 Park Avenue

at Madison

PATERSON, NEW JERSEY

Banquet & Wedding Facilities

**MANZELLA'S
PINK ELEPHANT**

Italian-American Cuisine

LOBSTER

A

SPECIALTY

466 PASSAIC AVE.

GR 3-9479

LODI, N. J.

JOHN G. KOTRAN

Funeral Service and

Funeral Home

458 RIVER ST.

SH. 2-4019

AMERICAN HISTORY *

SETTLEMENT OF JAMESTOWN

The first tiny seed from which our nation grew was planted on May 13, 1607. On that day the 105 "gentlemen adventurers" of the London Company went ashore on the James River, in the fair land of Virginia, to begin the settlement of Jamestown, named after their king, James I, in whose honor they had also named the river.

Five months earlier, in December of 1606, they had left England on their three ships, the Susan Constant, 100 tons, under Captain Newport, the Goodspeed, 40 tons, under Captain Gosnold, and the Discovery, 20 tons, under Captain Radcliffe. They sailed under a charter issued by King James to plant a colony in that part of America known as Virginia.

The voyage was long and dreary, lasting all winter. It was spring when the ships finally arrived in Chesapeake Bay. From the shore the weary voyagers were greeted by the singing of birds and the fragrance of flowers. The expedition moved up the broad James River some thirty miles and moored the ships to trees of a low "island" that was really a marshy peninsula whose narrow neck was under water at high tide. The men went ashore and began to build a fort.

There were only a few laborers and craftsmen among them. The rest of them were "gentlemen" out for adventure and the hope of finding precious metals. Among the few men of worth were Wingate, first president of the governing council, Gosnold, sailor and pupil of Walter Raleigh, and John Smith.

A fort, a church, some cabins enclosed in a palisade were built. But the colony was in bad shape from the start. During the first seven months deaths from disease and hunger reduced the settlers from 105 to 32. Captain Newport had sailed back to England with the three ships, promising to return as soon as possible.

It was January of 1608 before he returned with food supplies

and more colonists. The whole colony would have perished in the meantime but for the courage and ability of John Smith. He managed to get food from the Indians and he forced the idlers among the survivors to work. On one of his exploring trips he was captured by the Indians and saved from death, according to legend, by Pocahontas, daughter of the Indian chief.

In the fall of 1609, when John Smith returned to England, Jamestown had grown to 500 settlers. But during the following winter famine almost wiped out the colony. It was "starving time." The Indians were now unfriendly and gave no food. The suffering was frightful. Men ate roots, bugs, snakes, old shoe leather, and there was even some hideous cannibalism. By the spring of 1610 only 60 were left alive out of the 500.

Sadly the survivors decided to abandon Virginia. Early in June they gathered together their few possessions, and to the doleful roll of drums they left their cabins to sail away in the four little vessels left to them, hoping to reach England. At the mouth of the James River next morning they met Lord Delaware's three ships coming up the bay with a year's supply of food and several hundred more colonists. Happily the Jamestown survivors turned back and reoccupied the settlement. Jamestown and the colony of Virginia were now saved, and from then on, despite hardships, political bickering, Indian wars, it grew and finally prospered with tobacco as its main crop.

Here in 1619 was begun the first government of the people in America through the House of Burgesses. In the same year the first Negro slaves were landed here to begin the institution of slavery. And withal, what the founders of little Jamestown planted became not only the Virginia of Washington, Jefferson, and Madison, but also the cradle of the United States of America.

THELMA

"Well Tadpole, The Sack Look Means They've Shifted The Emphasis Again!"

LAmbert 5-3108

Donohue's

Rugs, Carpets, Linoleum,
Beds & Bedding

VENETIAN BLINDS
FORMICA TOPS

**296 MAIN STREET
PATERSON, N. J.**

MUlberry 4-7900

**Wm. Alexander & Son
MOVING**

New Furniture Delivery
Service

139 Governor St. Paterson,

COLONIAL SERVICE

GENERAL AUTO REPAIRS
Sinclair Gas & Accessories

308 Chamberlain Ave, Paterson

AR 4-9606 — Melvin Spicer

ZITO STUDIOS

COMMERCIAL - NEWS - PORTRAIT

10-16 FAIR LAWN AVENUE

FAIR LAWN, N. J

RUSSELL ZITO, Photographer

FAirlawn 6-0104

- - - SUBSCRIBE NOW - - -

THE *Chronicle*

170 BUTLER ST., Paterson, N. J.

Please enter my subscription, or renewal, to THE
CHRONICLE at five dollars (\$5.00) yearly.

Name _____

Address _____

City _____ Zone _____ State _____

Check enclosed ☐

Bill me ☐

Before and . . .

**AFTER
you
Modernize**

**CHECKS SAVE TIME,
TRAVEL AND TROUBLE**
so open a handy checking
account here today.

**AN
INSTALLMENT LOAN
FOR QUICK CASH**
to pay accumulated bills
or for other expenses.

**YOU NEED OUR
TRUST SERVICES**
whether your estate
is large or small

**A SAFE
DEPOSIT BOX
MEANS SAFETY**
for your impor-
tant papers,
jewelry and
other valuables.

**with a
1st National Bank
Home Improvement
Loan.**

You will hardly recognize
your home after you modernize
it with 1st National Bank money.
Have your builder or decorator
give you an estimate –
then come in to our handiest office.
Our helpful lending officer
will make it easy for you to
get the money you need.

PATERSON

Ellison St. at Washington St.
Market St. at Colt St.
Broadway at Madison Av.
Madison Ave. at 21st Av.
Straight St. at Park Av.
River St. at 5th Av.
431 Union Av. at Redwood Av.

CLIFTON

Main Ave. at Clifton Av.
Parker Ave. at Center St.

BLOOMINGDALE 115 Main St.

MOUNTAIN VIEW Boonton Rd. at Route 23

POMPTON LAKES 115 Wanaque Av.

PREAKNESS Paterson Hamburg Trpk.

RINGWOOD Cupsaw Dr. at Carltsdale Rd.

BOROUGH of TOTOWA Totowa Rd. at Young Av.

WANAQUE BOROUGH Ringwood Av. at 4th Av.

WEST MILFORD Union Valley Rd. near Ridge Rd.

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION